A Hadron Blind Detector for PHENIX Brookhaven National Laboratory, USA, Columbia University, USA Stony Brook University, USA, Tokyo University, Japan Weizmann Institute of Science, Israel #### Motivation $^{\circ}$ low-mass e^+e^- pairs are the best probe for the study of CSR • the RHIC program will be incomplete without a good measurement of low-mass e+e pairs PHENIX is the only experiment at RHIC that can perform such measurement PHENIX is developing a Hadron Blind Detector (HBD) to allow a good measurement of low-mass e^+e^- pairs (the HBD will reject the combinatorial background from π^0 Dalitz and conversions by ~ two orders of magnitude): #### Low-mass e⁺e⁻ Pairs: Prospects at RHIC (R. Rapp nucl-th/0204003 -- T=120MeV, ρ_{eff} =0.21 ρ_0 $T=150 \text{MeV}, \rho_{\text{eff}} = 0.41 \rho_0$ $T=180 \text{MeV}, \rho_{\text{eff}} = 0.68 \rho_0$ $\omega(782)$ $\phi(1020)$ - T=120MeV, ρ_{eff} =0.21 ρ_0 $T=150 \text{MeV}, \rho_{\text{eff}} = 0.41 \rho_0$ $T=180 \text{MeV}, \rho_{\text{eff}}=0.68 \rho_{0}$ q=0.3GeV - **Strong enhancement of low-mass** pairs persists at RHIC (baryon density is almost the same at RHIC and SPS) - Contribution from open charm becomes significant ## R&D Set-up - Use 3x3 and 10x10 cm² GEM foils produced at CERN - Test with Fe^{55} , Am^{241} α source, UV lamp and cosmic - **GEMs** powered with resistive chain ## Gain Curve: Triple GEM with CsI in CF measured with Fe⁵⁵ and with UV lamp - Pretty good agreement between gain measured with Fe⁵⁵ and UV lamp. - Gains in excess of 10⁴ are easily attainable. - **Voltage for CF₄ is** ~ 140 V higher than for Ar/CO₂ but slopes are similar for both gases. - Gain increases by factor ~ 3 for V = 20V ## Aging #### CsI photocathode - In spite of the large ion back-flow there is no dramatic deterioration of the CsI quantum efficiency (QE). For a total irradiation of ~10mC/cm², the - QE drops by only 20%. (The total charge in 10 years of PHENIX operation is conservatively estimated to 1mC/cm².) #### **GEM** foils During the whole R&D period we never observed aging effects (e.g. loss of gain) on the GEM foils. Total irradiation was well in excess of 10mC/cm². #### Single Photoelectron Detection Efficiency measure detector response vs E_D at fixed gain Very efficient detection of photoelectrons even at negative drift fields!! ### Performance of Present PHENIX set-up Low-mass pairs: $(0.3 - 1.0 \text{ GeV/c}^2)$ S/B~1/100 -- 1/500 depending on pt cut and mass. The present set-up lacks the means to identify and reject the overwhelming electron yield originating from π^0 Dalitz decays and γ conversions ## Total Charge in Avalanche in Ar/CO₂ and CF₄ measured with Am²⁴¹ - In Ar/CO2 the total charge increas exponentially and it is saturated by the preamplifier - In CF₄ when the total charge exceeds 4 x 10⁶ a deviation from exponential growth is observed leading to gain saturation when the total charge is $\sim 2 \times 10^{7}$ ## Charge Collection in Drift Gap At $E_D = 0$: - signal drops dramatically as anticipated. - rate also drops dramatically large hadron suppression #### HBD will impove S/B by ~2 orders of magnitude (Monte Carlo: Signal of meson, Background: γ conversions and π^0 Dalitz only) - **Inner detector:** - * perfect e-id ϵ = 100 % * perfect dhr = 0 mrad - * π rejection = ∞ * plus veto area $|\delta\eta| \le 0.40$ and $\delta\phi \le 100^{\circ}$ The number of tracks from π^0 Dalitz and conversions is reduced by almost a factor of 20. ## Discharge Probability - Stability of operation and absence of discharges in the presence of heavily ionizing particles is crucial for the operation of the - Use Am²⁴¹ to simulate heavily ionizing particles. - In Ar/CO₂, the discharge threshold is close to the Raether limit (at~108), whereas in CF₄ the discharge threshold seems to depend on GEM quality and occurs at voltages ∆V_{GEM} ≈560-600V CF₄ more robust against discharges than Ar/CO₂. HBD expected to operate at gains < 10⁴ i.e. with very comfortable margin below the discharge threshold #### Hadron Blindness: UV photons vs. particles At slightly negative E_D, photoelectron detection efficiency is preserved whereas charge collection is largely suppressed. ### Upgrade Concept #### Hardware - Create field free region with inner coil (foreseen in original design B~0 for ≤ 50-60cm) - Compact **HBD** in inner region (to be complemented by a TPC). #### **Specifications** Electron efficiency ≥ 90% - Double hit recognition ≥ 90% Modest π rejection ~ 200 Strategy - with p>200 MeV in outer PHENIX detectors Identify signal electrons (low mass pairs) - Identify low-momentum electrons (p<200 MeV) in HBD - Reject pair if opening angle < 200 mrad</p> (for a 90% rejection). #### Detector concept: - Windowless Cherenkov detector (L=50cm) - CF₄ as radiator and detector gas **Csl reflective photocathode** - **Triple GEM with pad readout** Bandwidth 6-11eV, N₀ ≈ 940cm⁻¹ → Npe ≈40! No photon feedback Low granularity, relatively low gain ## Ion back-flow #### Present HBD design